Numerical Aspects of NASA Trap-Wing Computations using the DLR TAU Code **Simone Crippa** # First AIAA High Lift Prediction Workshop (HiLiftPW) Introduction - Workshop on June 25-26 2010 - フ DLR objectives - Assess the capabilities of SolarTAU for swept, medium/high-aspect ratio wings at high-lift conditions - Observe "state-of-the-art" of the CFD community (28 participants) - Identify areas needing additional research and development #### フ Focus - → NASA "Trap Wing"; three-element section - Perform grid convergence study to separate discretization from modeling errors - Perform computations on slightly different configurations (flap deflection angle) to compare differentials (Δ_{CED} vs. Δ_{en}) #### Cases - 2 flap settings, nominal deflection of 30° (case 1; config 1) and decreased deflection of 25° (case 2, config 8) - → Optional case with slat/flap brackets as tested in the wind tunnel (case 3) #### **Grid Generation** - For case 1, family of quad/hexa-dominant, unstructured grids generated with Solar featuring consistent scaling (volume grid scaling factor = 3) - → Same procedure as developed for DPW4 (AIAA-2010-4672). - Source sizes scaled by a factor of ³√3 (≈ 1.4422), affecting both surface and volume meshing - → Influence radii (r1 & r2) not changed, being coupled to geometry - Consistent scaling of expansion ratio, to keep the total nearfield layer extent similar between grid levels - Proven grid family generation process - → Two additional grids for case 2 and case 3 #### **Grid Generation** - Gridding guidelines set no hard constrains on amount of points for grid convergence study - → Self-imposed DLR target of approx. 10, 30, 90 mio. points; final grids slightly bigger - → All feasible points of gridding guidelines are fulfilled by Solar grids - → Not fulfilled: e)2-3) variable growth rate to capture wakes #### Final grid properties | grid | total points [×10 ⁶] | wall-normal layers | exp. Ratio; target (real) | first layer spacing [inch] | |----------|----------------------------------|--------------------|---------------------------|----------------------------| | coarse | 12,31 | 35 | 1.25 (1.0123 – 1.372) | 6.0×10 ⁻⁵ | | medium | 36,97 | 51 | 1.166 (1.0009 – 1.238) | 4.16017×10 ⁻⁵ | | fine | 110,75 | 74 | 1.112 (1.002 – 1.159) | 2.8845×10⁻⁵ | | config 8 | 37,06 | 51 | 1.166 (1.0009 – 1.238) | 4.16017×10⁻⁵ | | brackets | 39,71 | 51 | 1.166 (1.0011 – 1.238) | 4.16017×10 ⁻⁵ | ## **Grid Generation** für Luft- und Raumfahrt e.V. in der Helmholtz-Gemeinschaft → Variable expansion ratio decreases from target value near concave surface intersections (wing/body junction) → Comparison between Solar and full-tetra VGrid (Unst-Tet-Nodecentered-A-v1) - フ VGrid family ... - → ... quite similar to Centaur grids - ... features smoother interface between near-field and tetra region both in the critical wing-body junctions and in the slat/wing coves - ... ends up at 3.65/10.96/32.3 mio. points (how can this be achieved?) - ... does not comply to gridding guidelines in some points, for example - → Span-wise discretization at tips; factor 15, 3, 10 (slat, main, flap) coarser - Chord-wise leading edge discretization; factor 15, 3, 10 (slat, main, flap) coarser ## **Initial VGrid Results** Tearly access to VGrid grids was useful to analyze the configuration Tip vortex system analyzed with SA and SST ## **Initial VGrid Results** Large difference of eddy viscosity between SA and SST in slat and wing coves; remains to be confirmed on Solar grids #### **Initial Solar Results** - Preliminary results show a strong slat-tip/main-tip vortex interaction already at moderate angles of attack (13°) - Main element tip vortex bursts over the flap-tip; volume discretization is conjectured to be insufficient for capturing this phenomenon ## Lift/Drag vs. Alpha - The overall aerodynamic behavior is acceptable in terms of - \rightarrow C_L&C_D vs. aoa (note that results for case2 after 21° are not converged) - → effect of decreased flap deflection angle (up to aoa=21°) - expected brackets influence; little effect at 13°, lift penalty at 28° For aoa=13°, grid convergence over span, but no grid convergence in tip region, which should be due to under-resolved tip vortex system case 1; aoa=13°; pressure coefficient on main element (left) and flap (right) at y/2b=98% フ For aoa=28°, no grid convergence in tip region either case 1; aoa=28°; pressure coefficient on main element (left) and flap (right) at y/2b=98% Grid independence not achieved in terms of flap/body separation, over entire aoa range für Luft- und Raumfahrt e.V. in der Helmholtz-Gemeinschaft → Grid convergence for integrated quantities satisfactory Integrated quantities plotted over the grid scaling factor, N⁻²³; note different relative scales in lift and drag plots → Comparison of grid convergence for integrated quantities between Solar and 1to1 (Unst-Hex-FromOnetoOne-A-v1; ICEMCFD/Boeing) grid family aoa=28° #### **Brackets Effect** - At 28°, pressure data on mid-span flap from case 3 (with brackets) fits better the experimental data than case 1, although the match in terms of integrated values (C-lift and C-drag) is worse - This is possibly due to better match (less lift on flap for case 3) at midspan, but equally bad tip region resolution, net result is less total lift Case 1 (green, continuous) compared to case 3 (green, dashed) and experimental data (square, black symbols); aoa=28°; y/2b=98% and 50% ## **Wake Resolution** → Wake resolution issues remain with standard advancing-layer techniques #### **Conclusions & Outlook** - → Grid generation process - → Gained experience with peculiarities of Solar grid generation for high-lift configurations - → Near-field (junctions) and wake resolution issues remain to be resolved; HiLiftPW/Trap-Wing good candidate for evaluation of solution strategies - Satisfactory grid convergence achieved with TAU - → Tip vortex issue remains - → Similarities to DPW4 studies identified, need to harvest on synergy effect